BookletChartTM A reduced-scale NOAA nautical chart for small boaters When possible, use the full-size NOAA chart for navigation. - Complete, reduced-scale nautical chart - Print at home for free - Convenient size - Up-to-date with Notices to Mariners - Compiled by NOAA's Office of Coast Survey, the nation's chartmaker # Published by the National Oceanic and Atmospheric Administration National Ocean Service Office of Coast Survey www.NauticalCharts.NOAA.gov 888-990-NOAA ## What are Nautical Charts? Nautical charts are a fundamental tool of marine navigation. They show water depths, obstructions, buoys, other aids to navigation, and much more. The information is shown in a way that promotes safe and efficient navigation. Chart carriage is mandatory on the commercial ships that carry America's commerce. They are also used on every Navy and Coast Guard ship, fishing and passenger vessels, and are widely carried by recreational boaters. # What is a BookletChart[™]? This BookletChart is made to help recreational boaters locate themselves on the water. It has been reduced in scale for convenience. but otherwise contains all the information of the full-scale nautical chart. The bar scales have also been reduced, and are accurate when used to measure distances in this BookletChart. See the Note at the bottom of page 5 for the reduction in scale applied to this chart. Whenever possible, use the official, full scale NOAA nautical chart for navigation. Nautical chart sales agents are listed on the Internet at http://www.NauticalCharts.NOAA.gov. This BookletChart does NOT fulfill chart carriage requirements for regulated commercial vessels under Titles 33 and 44 of the Code of Federal Regulations. ## **Notice to Mariners Correction Status** This BookletChart has been updated for chart corrections published in the U.S. Coast Guard Local Notice to Mariners, the National Geospatial Intelligence Agency Weekly Notice to Mariners, and, where applicable, the Canadian Coast Guard Notice to Mariners. Additional chart corrections have been made by NOAA in advance of their publication in a Notice to Mariners. The last Notices to Mariners applied to this chart are listed in the Note at the bottom of page 7. Coast Pilot excerpts are not being corrected. For latest Coast Pilot excerpt visit the Office of Coast Survey website at http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=114 <u>74</u>. # (Selected Excerpts from Coast Pilot) From Bethel Shoal to Jupiter Inlet, a distance of about 50 miles, shoal areas and wrecks are over 10 miles offshore. The twin towers at Riomar, 12 miles north of Fort Pierce Inlet are prominent. Indian River Shoal, with depths of 10 to 30 feet over it, is about 8 miles northward of Fort Pierce Inlet and extends for about 3 miles offshore. For a distance of 13 miles southward of Fort Pierce Inlet, broken ground with 18 to 28 feet over it extends from 2.5 to 6 miles offshore. Capron Shoal has a least depth of 18 feet over it about 3.6 miles south eastward of Fort Pierce Inlet. A buoy is 300 yards northeastward of the Pierce Shoal, with 21 to 30 feet over it, lies about 2 miles offshore, and 6 to 8.5 miles southeastward of Fort Pierce Inlet. St. Lucie Shoal, with 15 to 30 feet over it, lies from 3 to 6 miles offshore, and 22 to 26 miles northward of Jupiter Inlet Light. It is the principal danger in this area. The northern end of the shoal is marked by a lighted whistle buoy and an unlighted buoy is southeast of a 15-foot spot at the Several wrecks are eastward of the broken ground within 10 miles of the shore. The chart should be used as the principal guide. St. Lucie Inlet, forming the mouth of the St. Lucie River and the south end of the Indian River, lies 20 miles south of Fort Pierce Inlet and 13.5 miles north of Jupiter Inlet Light. The entrance to the inlet is protected by jetties and a detached breakwater. The inner part of the north jetty is in ruins. A rock ledge across the inlet extends south for over 1 mile from the east end of the north jetty ruins. Extensive sandbars are on the north side of the inlet channel from the north jetty to the Intracoastal Waterway. It is reported that shoaling builds up across the channel from both the north and south sides. Depths in the channel vary. St. Lucie Inlet is dangerous and particularly hazardous to small boats not designed for the open seas. Persons using the inlet should be experienced boatmen and have local knowledge. It is reported that tidal currents reach a velocity of 7 knots. Currents continue to flow 2 hours after high and low tides. Entrance is easiest just on the flood side of slack water. St. Lucie River enters the sea through St. Lucie Inlet and connects with the Gulf coast via the Okeechobee Waterway. State Route A1A highway bridge crossing the river 3 miles above the junction with the Intracoastal Waterway has a fixed span with a clearance of 65 feet. The railroad bridge at Stuart has a bascule span with a clearance of 7 feet at center. The bridge is on automatic operation, normally left in an open position and closed upon the approach of trains. (See 117.317, chapter 2, for details of operation.) The Roosevelt (U.S.1) highway bridge, adjacent to the west, has a fixed span with a clearance of 65 feet. The Roosevelt bascule bridge has a clearance of 14 feet at the center. The overhead power cable at the bridge has a clearance of 75 feet over the main channel. Cross currents at the entrance to St. Lucie River create a hazardous condition for vessels and barges making the short turn from the Intracoastal Waterway. Vessels should stay 100 yards southward of a line between Light 4 and Daybeacon 6 to avoid hitting the hard ledge on the north side of the channel. St. Lucie River has several branches of some commercial importance. These, with the main river, form an important center for yachting and fishing in the winter. Traffic on the river is mostly in fish and timber. Manatee Pocket is a protected body of water about 1 mile long and 0.2 mile wide. It had a reported controlling depth of 4½ feet in 1983. The entrance is 0.6 mile west of the intersection of the St. Lucie River and the Intracoastal Waterway. The channel at the entrance is marked by daybeacons. Berthage, electricity, gasoline, diesel fuel, water, ice, pumpout station, wet and dry storage, and hull, engine, and electronic repairs are available at any of several marinas. A 150-ton mobile hoist is available at a repair yard at the southeast end of Manatee Pocket. Small boats can obtain protection from tropical storms in Manatee Pocket. # **U.S. Coast Guard Rescue Coordination Center** 24 hour Regional Contact for Emergencies RCC Miami Commander 7th CG District (305) 415-6800 Miami, FL #### HEIGHTS Heights in feet above Mean High Water. The prudent mariner will not rely solely o any single aid to navigation, particularly or loating aids. See U.S. Coast Guard Light Lis Regulations for Ocean Dumping Sites are contained in 40 CFR, Parts 220-229. Additional information concerning the regulations and requirements for use of the sites may be obtained from the Environmental Protection Agency (EPA) See U.S. Coast Pilots appendix for addresses of EPA offices. #### FORT PIERCE INLET The project depth is 28 feet to Fort Pierce For controlling depths see chart 11475. #### CAUTION Only marine radiobeacons have been cali brated for surface use. Limitations on the use of certain other radio signals as aids to marine navigation can be found in the U.S. Coast Guard Light Lists and National Imagery and Mapping Agency Publication 117. Radio direction-finder bearings to commercia should direction-filled bearings to confine can broadcasting stations are subject to error and should be used with caution. Station positions are shown thus: ⊙(Accurate location) o(Approximate location) #### POLLUTION REPORTS Report all spills of oil and hazardous sub-stances to the National Response Center via 1-800-424-8802 (toll free), or to the nearest U.S. Coast Guard facility if telephone communication is impossible (33 CFR 153). For Symbols and Abbreviations see Chart No. 1 #### AIDS TO NAVIGATION Consult U.S. Coast Guard Light List for supplemental information concerning aids to navigation #### CAUTION Improved channels shown by broken lines are subject to shoaling, particularly at the edges. #### NOTE B CAUTION Passage through the inlet is not recommended without local knowledge of all hazardous conditions affecting this area. #### CAUTION Temporary changes or defects in aids to navigation are not indicated on this chart. See Local Notice to Mariners. #### NOAA VHF-FM WEATHER BROADCASTS The National Weather Service stations listed below provide continuous marine weather broad-casts. The range of reception is variable, but for most stations is usually 20 to 40 miles from the antenna site. Fort Pierce, FL WWF-69 162.425 MHz WXJ-70 162.55 MHz #### INTRACOASTAL WATERWAY Use chart 11472. The depths and channel markers are not shown hereon. ## CAUTION SUBMARINE PIPELINES AND CABLES Charted submarine pipelines and submarine cables and submarine pipeline and cable areas are shown as: Cable Area Additional uncharted submarine pipelines and submarine cables may exist within the area of this chart. Not all submarine pipelines and sub-marine cables are required to be buried, and those that were originally buried may have become exposed. Mariners should use extreme become exposed. Manners should use exfreme caution when operating vessels in depths of water comparable to their draft in areas where pipelines and cables may exist, and when anchoring, dragging, or trawling. Covered wells may be marked by lighted or # **Table of Selected Chart Notes** #### HORIZONTAL DATUM The horizontal reference datum of this chart is North American Datum 1983 (NAD 83) and for charting purposes is considered equivalent to the World Geodetic System (WGS 84). Geographic positions referred to the North American Datum of 1927 must be corrected an average of 1.169" northward and 0.832" eastward to agree with this chart. Navigation regulations are published in Chapter 2, U.S Coast Pilot 4. Additions or revisions to Chapter 2 are pub-lished in the Notice to Mariners. Information concerning the egulations may be obtained at the Office of the Commander th Coast Guard District in Miami, Florida, or at the Office e District Engineer, Corps of Engineers in Jacksonville Refer to charted regulation section numbers #### RADAR REFLECTORS Radar reflectors have been placed on many floating aids to navigation. Individual radar reflector identification on these aids has been omitted from this chart. #### SOURCE DIAGRAM The outlined areas represent the limits of the most recent hydrographic survey information that has been evaluated for charting. Surveys have been banded in this diagram by date and type of survey. Channels maintained by the U.S. Army Corps of Engineers are periodically resurveyed and are not shown on this diagram. Refer to Chapter 1, <u>United States Coast Pilot.</u> #### AUTHORITIES Hydrography and topography by the National Ocean Service, Coast Survey, with additional data from the Corps of Engineers, Geological Survey, and U.S. Coast Guard. #### NOTE C THE OCULINA BANK (protected area: 50 CFR 622.35) The following restrictions apply within the Oculina Bank Protected Area: Fishing with bottom longilines, traps, pots, dredges, and bottom trawls is prohibited. Additional restrictions apply within the Experimental Closed Area: Fishing for or retaining South Atlantic snapper-grouper in or from the closed area is prohibited. Any fish taken incidentally by hook-and-line must be released immediately by cutting the line without removing the fish from the #### HURRICANES AND TROPICAL STORMS Hurricanes, tropical storms and other major storms may cause considerable damage to marine structures, aids to navigation and moored vessels, resulting in submerged debris in unknown locations. vessers, resuming in submerged deports in unknown locations. Charted soundings, channel depths and shoreline may not reflect actual conditions following these storms. Fixed aids to navigation may have been damaged or destroyed. Buoys may have been moved from their charted positions, damaged, sunk, extinguished or otherwise made inoperative. Mariners should not rely upon the position or operation of an aid to navigation. Weekle and whereast destruction. navigation. Wrecks and submerged obstructions may have been displaced from charted locations. Pipelines may have become uncovered or moved. Mariners are urged to exercise extreme caution and are requested to report aids to navigation discrepancies and hazards to navigation to the nearest United States Coast Guard unit. #### NOTE X Within the 12-nautical mile Territorial Sea, established by Presidential Proclamation some Federal laws apply. The Three Nautical Mile Line, previously identified as the outer limit of the territorial sea, is retained as it continues to depict the jurisdictional limit of the other laws. The 9-nautical mile Natural Resource Boundary off the Gulf coast of Florida, Texas, and Puerto Rico, and the Three Nautical Mile Line elsewhere remain in most cases the inner limit of Federal fisheries jurisdiction and the outer limit of the jurisdiction of the states. The 24-nautical mile Contiguous Zone and the 200-nautical mile Exclusive Economic Zone were established by Presidential Proclamation. Unless fixed by treaty or the U.S. Supreme Court, these maritime limits are subject to modification. #### TIDAL INFORMATION | PLACE | | Height referred to datum of soundings (MLLW) | | | |-----------------------------|-------------------|--|--------------------|-------------------| | NAME | (LAT/LONG) | Mean Higher
High Water | Mean
High Water | Mean
Low Water | | | | feet | feet | feet | | Vero Beach (ocean) | (27°40'N/80°22'W) | 3.9 | 3.6 | 0.2 | | Stuart, St.Lucie River | (27°12'N/80°16'W) | 1.1 | 1.0 | 0.1 | | Jupiter Inlet, south jetty | (26°57'N/80°04'W) | 2.8 | 2.7 | 0.2 | | Fort Pierce Inlet (S.Jetty) | (27°28'N/80°17'W) | 3.0 | 2.8 | 0.2 | Dashes (---) located in datum columns indicate unavailable datum values for a tide station. Real-time water levels, tide predictions, and tidal current predictions are available on the Internet from http://tidesandcurrents.noaa.gcv. This nautical chart has been designed to promote safe navigation. The National Ocean Service encourages users to submit corrections, additions, or comments for improving this chart to the Chief, Marine Chart Division (N/CS2), National Ocean Service, NOAA, Silver Spring, Maryland 20910-3282. 114/4 4 lines are aligned with true north. 10 14 No. Note: Chart grid lines are aligned with true north. Printed at reduced scale. SCALE 1:80,000 | See | Nautical Miles | See | Nautical Miles | Nautical Miles | See | Nautical Miles | See | Nautical Miles | Nautical Miles | See | Nautical Miles | Nautical Miles | See | Nautical Miles M 18 # VHF Marine Radio channels for use on the waterways: **Channel 6** – Inter-ship safety communications. Channel 9 – Communications between boats and ship-to-coast. Channel 13 – Navigation purposes at bridges, locks, and harbors. Channel 16 – Emergency, distress and safety calls to Coast Guard and others, and to initiate calls to other vessels. Contact the other vessel, agree to another channel, and then switch. Channel 22A – Calls between the Coast Guard and the public. Severe weather warnings, hazards to navigation and safety warnings are broadcast here. Channels 68, 69, 71, 72 and 78A – Recreational boat channels. **Getting and Giving Help** — Signal other boaters using visual distress signals (flares, orange flag, lights, arm signals); whistles; horns; and on your VHF radio. You are required by law to help boaters in trouble. Respond to distress signals, but do not endanger yourself. ## **Distress Call Procedures** - Make sure radio is on. - Select Channel 16. - Press/Hold the transmit button. - Clearly say: "MAYDAY, MAYDAY, MAYDAY." - Also give: Vessel Name and/or Description; Position and/or Location; Nature of Emergency; Number of People on Board. - · Release transmit button. - Wait for 10 seconds If no response Repeat MAYDAY call. HAVE ALL PERSONS PUT ON LIFE JACKETS! NOAA Weather Radio All Hazards (NWR) is a nationwide network of radio stations broadcasting continuous weather information directly from the nearest National Weather Service office. NWR broadcasts official Weather Service warnings, watches, forecasts and other hazard information 24 hours a day, 7 days a week. http://www.nws.noaa.gov/nwr/ # **Quick References** Nautical chart related products and information — http://www.nauticalcharts.noaa.gov Online chart viewer — http://www.nauticalcharts.noaa.gov/mcd/NOAAChartViewer.html Report a chart discrepancy — http://ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx Chart and chart related inquiries and comments — http://ocsdata.ncd.noaa.gov/idrs/inquiry.aspx?frompage=ContactUs Chart updates (LNM and NM corrections) — http://www.nauticalcharts.noaa.gov/mcd/updates/LNM_NM.html Coast Pilot online — http://www.nauticalcharts.noaa.gov/nsd/cpdownload.htm Tides and Currents — http://tidesandcurrents.noaa.gov Marine Forecasts — http://www.nws.noaa.gov/om/marine/home.htm National Data Buoy Center — http://www.ndbc.noaa.gov/ NowCoast web portal for coastal conditions — http://www.nowcoast.noaa.gov/ National Weather Service — http://www.weather.gov/ National Hurrican Center — http://www.nhc.noaa.gov/ Pacific Tsunami Warning Center — http://ptwc.weather.gov/ Contact Us — http://www.nauticalcharts.noaa.gov/staff/contact.htm For the latest news from Coast Survey, follow @nauticalcharts This Booklet chart has been designed for duplex printing (printed on front and back of one sheet). If a duplex option is not available on your printer, you may print each sheet and arrange them back-to-back to allow for the proper layout when viewing.